

*NASA STEP for Aerospace Workshop
Jet Propulsion Lab ♦ Pasadena CA
January 25-27, 2000*

Automating Product Data-Driven Analysis Using Multifidelity Multidirectional Constrained Objects

Russell S. Peak
Senior Researcher & Assistant Director
Engineering Information Systems Lab
eislab.gatech.edu

CALS Technology Center
Georgia Institute of Technology

Outline

- ◆ Analysis Integration Objectives & Challenges
- ◆ Technique Highlights and Applications
- ◆ Constrained Objects (COBs) Overview
 - ◆ Usage for Analysis Integration
- ◆ Summary

Analysis Integration Objectives for Simulation-based Design

Analysis Integration Challenges: Diverse Disciplines

Electrical

Vibration

Electromagnetic

Thermomechanical

Fatigue

Thermal

Analysis Integration Challenges: Heterogeneous Transformations

- ◆ Homogeneous Transformation

- ◆ Heterogeneous Transformation

Multi-Fidelity Reusable Idealizations

Multi-Fidelity Idealizations

Design Model (MCAD)

Analysis Models (MCAE)

1D Beam/Stick Model

3D Continuum/Brick Model

Design Geometry - Analysis Geometry Mismatch

Detailed Design Model

Missing: Explicit idealization relations

```
 $\Gamma_1 : b = cavity3.inner\_width + rib8.thickness/2$ 
 $+ rib9.thickness/2$ 
```

•

Analysis Model (with Idealized Features)

Channel Fitting Analysis

“It is no secret that CAD models are driving more of today’s product development processes ... With the growing number of design tools on the market, however, the interoperability gap with downstream applications, such as finite element analysis, is a very real problem. As a result, CAD models are being recreated at unprecedented levels.”

Ansys/ITI press Release, July 6 1999

<http://www.ansys.com/webdocs/VisitAnsys/CorpInfo/PR/pr-060799.html>

Missing Today: Explicit Design-Analysis Associativity

CAD Model

bulkhead assembly attach point

detailed
design
geometry

*No explicit
fine-grained
CAD-CAE
associativity*

material
properties

idealized
analysis
geometry

analysis
results

CAE Model

channel fitting analysis

LINKAGE SUPPORT NO. 2 (INBOARD BEAM REF 123L4567)
Bulkhead Assembly Attach Point at Upper Beam Location

BATHTUB TYPE TENSION FITTING ANALYSIS
REF:DMG-81764, "Tension-type fittings"

Material Properties & Geometry:		TENSION FITTING TYPE	
Ftu =	67000 PSI	Pu =	5960 LBS
FtuLT =	65000 PSI	E =	160000000 PSI
Fcy =	57000 PSI	ro =	0.5240 IN
FtlyLT =	52000 PSI	r1 =	0.4375 IN
Fau =	39000 PSI	r2 =	0.0000 IN
eptu =	0.067 IN/IN	jm =	1.00 IN
epulT =	0.030 IN/IN	tb =	0.500 IN
tw =	0.310 IN	tb =	0.307 IN
e =	1.267 IN	a =	1.770 IN
b =	2.440 IN	h =	2.088 IN

CHANNEL FITTING

Wall Tension Analysis:

Anet = 1.846 IN ²	ftw = 3228 PSI	eta = 1.000
Agross = 1.846 IN ²	Rtw = 0.048 (Actual)	

Wall Bending Analysis:

I = 0.649 IN ⁴	Kwall = 1.803	CU = 1.248 IN
mu = 3525 LB-IN	Fbw = 116247 PSI	CL = 0.676 IN
	Mu = 60428 LB-IN	C = 1.248 IN
	Rbw = 0.058 (Actual)	

Wall Bending & Tension Interaction:

n = 1.25	***** PLASTIC BENDING ANALYSIS *****		
gamma = 0.915	Rtwu = 0.490 (Allowable)	Rbwu = 0.591 (Allowable)	Mswall = 9.17

End Pad Bending Analysis:

K3 = 0.591	fbe = 15038 PSI	
Kend = 1.500	Fbe = 91844 PSI	

End Pad Shear Analysis:

	fse = 3620 PSI	
--	----------------	--

Allowable Load:

	Pallow = 36395 LBS	
--	--------------------	--

WARNING: Edge distance 'h - e - tb/2' should be at least twice the hole DIAMETER (2(2r1)) from the free edge to prevent tension failure in wall.

ENGR.	NAME	12/20/96	REVISED	DATE	Outboard TE Flap, Support No. 2 Bulkhead Attachment Location to 123L4567 ibbulk.tem ibbulk.dta ENGINEER DEVELOPED TEMPLATE	129-300
CHECK						
APR						
APR						
PGM	g734c07-PROD	IAS				PAGE 206

Multi-Directional Relations

“The Big Switch”

- ◆ **Sizing/synthesis** during **early design stages**
 - *Input:* Desired results - Ex. fatigue life, margin of safety
 - *Output:* Idealized design parameters
 - Outputs then used as targets to guide detailed design
- ◆ **Analysis/req. checking** during **later design stages**
 - *Input:* Detailed design parameters
 - *Intermediate results:* Idealized design parameters
 - *Output:* Analysis results - Ex. fatigue life, margin of safety
 - Outputs then compared with requirements

X-Analysis Integration Techniques

Multi-Representation Architecture (MRA)

Explicit Design-Analysis Associativity

Analysis Module Creation Methodology

XaiToolsTM

X-Analysis Integration Toolkit

Multi-Representation Architecture (MRA) Implementation

Analysis Modules & Building Blocks Constraint Schematics

CAD/E Framework Architecture

Product-Specific Applications

- ◆ Aerospace structural analysis
- ◆ PWA-B thermomechanical analysis & design
XaiTools PWA-BTM
- ◆ Electronic package thermal analysis
XaiTools ChipPackageTM

Example Projects

- ◆ Team Integrated Electronic Response (TIGER)
 - *Sponsor:* Defense Advanced Research Prog. Admin. (DARPA) (*SCRA subcontract*)
 - *Domain:* PWA/B thermomechanical analysis
- ◆ Product Data-Driven Analysis in a Missile Supply Chain (ProAM)
 - *Sponsor:* U. S. DoD JECPO National ECRC Program (*CTC subcontract*)
 - *Stakeholder:* U. S. Army Missile Command (AMCOM)
 - *Domain:* PWA/B thermomechanical analysis
- ◆ Design-Analysis Associativity Technology for PSI (PSI-DANTE)
 - *Sponsor:* Boeing
 - *Domain:* Structural analysis
- ◆ Design-Analysis Integration Research for Electronic Packaging
 - *Sponsor:* Shinko Electric
 - *Domain:* Chip package thermal resistance analysis

Flexible High Diversity Design-Analysis Integration

Aerospace Examples:

“Bike Frame” / Flap Support Inboard Beam

Design Tools

MCAD Tools

CATIA

Materials DB

MATDB-like

Fasteners DB

FASTDB-like

Modular, Reusable
Template Libraries

Analysis Modules (CBAMs)
of Diverse Feature:Mode, & Fidelity

XaiTools

1.5D

Lug:
Axial/Oblique;
Ultimate/Shear

Analysis Tools

General Math
Mathematica

In-House
Codes

Analyzable
Product Model

XaiTools

1.5D

Fitting:
Bending/Shear

3D
Assembly:
Ultimate/
FailSafe/Fatigue*

FEA
Elfini*

* = Item not yet available in toolkit (all others have working examples)

ProAM Design-Analysis Integration

Electronic Packaging Examples: PWA/B

Design Tools

ECAD Tools

Mentor Graphics,
Accel*

PWB Layup Tool

XaiTools PWA-B

Laminates DB

Materials DB

Modular, Reusable Template Libraries

Analysis Modules (CBAMs) of Diverse Mode & Fidelity

XaiTools

PWA-B

Analysis Tools

General Math
Mathematica

FEA Ansys

STEP AP210‡
GenCAM**,
PDIF*

Analyzable Product Model

XaiTools
PWA-B

Solder Joint Deformation*
1D, 2D, 3D

PWB Warpage
1D, 2D

PTH Deformation & Fatigue**
1D, 2D

‡ AP210 DIS WD1.7 * = Item not yet available in toolkit (all others have working examples) ** = Item available via U-Engineer.com

Design Automation

Post-Lamination Thickness Calculation

*Before: Typical Manual Worksheet
(as much as 1 hour engr. time)*

Multilayer - Shear / Print / Lay Up Instructions			
Panel Size	16 X 18	No. Up	6
Part #	Rev.	Etx #	14718 W/O # 55689-00
Thickness Measure:	Overall/NiAu	Over Bare Lam.	Minimum Dielectric .0035
Finished Thickness:	Minimum .086	Nominal .093	Maximum .100
Laminated Thickness:	Minimum .090	Nominal .096	Maximum .102
Material Used: Tetra	Polyimide	Copper Used:	Double Treat
Tetra II	Other		HTE
Layer No.: Material	Stamp Work Order # On Lightest Weight Side:		
0. 1 oz Cu	Clip 1 Corner(s) Of: Mat'l.		
1. 1-1080	Mat'l.		
2. 1-1080	Mat'l.		
3. 0.28 P/M	Mat'l.		
4. 1-1080	Mat'l.		
5. 0.28 P/M	Mat'l.		
6. 1-1080	Mat'l.		
7. 1 oz Cu	With _____ Oz. Side Down		
8. OX-R 12-2845	With _____ Oz. Side Up		
9. _____	er _____ On _____		
10. _____	Exposure _____ Ounce Side		
11. CORE = .056	Expose _____ Ounce Side		
12. 0056	Print 3 Panels Of Layers 2+3 On .028 P/M		
13. .0616	Print 3 Panels Of Layers 4+5 On .028 P/M		
14. 3 X .005 = .0315	Print _____ Panels Of Layers _____ On _____		
15. .093	Print _____ Panels Of Layers _____ On _____		
16. .086	Print _____ Panels Of Layers _____ On _____		
SPECIAL INSTRUCTIONS:			
Print _____ Panels Of Layers _____ On _____			
Print _____ Panels Of Layers _____ On _____			
Print _____ Panels Of Layer _____ On _____			
Expose _____ Ounce Side			

After: Tool-Aided Design

$$\text{post_lamination_thickness} = \sum_{i=1}^n \text{nested_thickness}_i$$

$$\text{nested_thickness}_{\text{prepreg_set}} = \frac{k_n t_{sf_i} - \text{resin_to_fill}}{1}$$

$$\alpha_B = C_1 \frac{t_i \alpha_i y_i}{(t^2/2)} + C_2 \frac{|t_i \alpha_i y_i|}{(t^2/2)} + C_3$$

PWB Layup Design : Detailed Layup

Layer Id	Min Thickness	Normal Thickness	Max Thickness	Layer Function
Layer 1	0.0028	0.0028	0.0028	Comp Side
Core1	L210150C2/C2AC	0.0125	0.015	Core
Layer 2	0.0028	0.0028	0.0028	Signal
Prepreg1	1080*3	0.0060	0.0069	Prepreg
Layer 3	0.0028	0.0028	0.0028	Signal
Core2	L210150C2/C2AC	0.0125	0.015	Core
Layer 4	0.0028	0.0028	0.0028	Signal
Prepreg2	1080*3	0.0060	0.0069	Prepreg
Layer 5	0.0028	0.0028	0.0028	Plane
Core3	L210150C2/C2AC	0.0125	0.015	Core
Layer 6	0.0028	0.0028	0.0028	Plane
Prepreg3	1080*3	0.0060	0.0069	Prepreg
Layer 7	0.0028	0.0028	0.0028	Signal
Core4	L210150C2/C2AC	0.0125	0.015	Core
Layer 8	0.0028	0.0028	0.0028	Signal
Prepreg4	1080*3	0.0060	0.0069	Prepreg
Layer 9	0.0028	0.0028	0.0028	Signal
Core5	L210150C2/C2AC	0.0125	0.015	Core
Layer 10	0.0028	0.0028	0.0028	Solder

Nesting factor: 1.0 Solve Total Post-Lamination Nom Thick: 0.117159999999999 Run PWB Warpage Coefficient of Thermal Bending: 3.9064225924153626E-7 <<Previous exit

Iterative Design & Analysis using *XaiTools PWA-B*

PWB Layup Design Tool

Layup
Re-design

1D Thermal Bending Model

Quick Formula-based Check

$$\delta = \frac{\alpha_b L^2 \Delta T}{t}$$

$$\alpha_b = \frac{w_i \alpha_i y_i}{t / 2} \quad w_i$$

Analyzable
Product Model

2D Plane Strain Model

Detailed FEA Check

Flexible High Diversity Design-Analysis Integration

*Electronic Packaging Examples: Chip Packages/Mounting
(work-in-progress for Shinko Electric)*

Design Tools

Prelim/APM Design Tool
XaiTools ChipPackage

Modular, Reusable Template Libraries

Analysis Modules (CBAMs) of Diverse Mode & Fidelity

Analysis Tools

General Math
Mathematica

FEA
Ansys

XaiTools ChipPackage

Analyzable Product Model

XaiTools

PWB Laminates DB
Materials DB*

Thermal Resistance 3D

Thermal Stress

Basic 3D**

EBGA, PBGA, QFP

** = Demonstration module

APM Design Tool

Preliminary Design of Packages

XaiTools ChipPackage APM Design Tool - Microsoft Internet Explorer

File Edit View Go Favorites Help

Back Forward Stop Refresh Home Search Favorites History Channels Fullscreen Mail Print Edit

Address http://north/XaiTools_ChipPackage/apm_design_tool/index.html Links

HOME

PBGA

EBGA

QFP

HELP

Thermal Resistance Simulation of EBGA

Package Design with Step Structure

- Product Number**
[EBGA352_Default_with_Step]
(Design unique identifier: drawing number or default format. Example: 19991112-01-EBGA352)
- Request Number**
[RDR9999]
(Analysis unique identifier. Example: RDR0223)

The diagram illustrates the cross-section of an EBGA package. It consists of several layers: a bottom layer labeled 'PWB' with diagonal hatching, followed by 'Mold or Potting Resin', 'Solder Ball', 'PKG Substrate', 'Die Attach Chip', and a top layer labeled 'Heat Sink'. Arrows indicate the thicknesses of each layer: 'Heat Sink Thickness' points to the top edge of the heat sink, 'Substrate Thickness' points to the thickness of the substrate layer, and 'Ball High' points to the height of the solder ball layer above the PWB.

COB-based Analysis Tools

Typical Input Objects

EBGA Thermal Resistance Analysis -- Fri Oct 15 11:31:17 EDT 1999

File Option Utility Help

EBGA Parameters	
Request Number	RDT129
Drawing Number	JB0081
Package Part Number	HL2 BGA352 (4L-PKG)
PWB Part Number	shinko_board_A

EBGA Thermal Resistance Model	(3D FEA)
Elem Div for Line Length 0 - 1	1
Elem Div for Line Length 1 - 10	2
Elem Div for Line Length 10 - 50	4
Elem Div for Line Length 50 - 100	10

Air Flow: Natural | 1.0m/s | 2.0m/s | 3.0m/s | 4.0m/s | User: 3.5m/s

Test Environment

Ambient Temperature [C]	30
Power [W]	2
Heat Generation Rate [W/m ³]	0.030617345185307652
Air Flow Velocity [m/s]	3.2
Convection Coefficient [W/m ² C]	1.9106366045994398E-5

Solve

thermal_analysis_model

Name	Symbol	Type	Input	Values	FullNa
root	thermal_anal...				root
request_number	STRING	Input	"RDT129"		thermal_
drawing_number	chip_assembly				thermal_
drawing_number	STRING	Input	"JB0081"		thermal_
package	ebga				thermal_
part_number	STRING	Input	"HL2 BGA352...		thermal_
mold	package_mol...				thermal_
chip	package_chip				thermal_
chip_power	REAL	Input	2		thermal_
x	REAL	Input	11.43		thermal_
y	REAL	Input	11.43		thermal_
height	REAL	Input	0.5		thermal_
component_materi	package_sing...				thermal_
heat_sink	package_he...				thermal_
die_attach	package_die...				thermal_
solder_joint	package_out...				thermal_
substrate	package_sub...				thermal_

Customized Analysis Module Tool
with idealized package cross-section

Generic COB Browser
with design and analysis objects
(attributes and relations)

root (thermal_analysis_model)

Name	Local	Oneway	Relation	A...
tam1	Y		<heat_generation_rate> * <drawing_number.package(chip.x)> * ...	<input checked="" type="checkbox"/>
tam2	Y		<convection_coefficient[0]> == 0.000001 * 0.664 * <air_thermal...	<input checked="" type="checkbox"/>
tam3	Y		<convection_coefficient[1]> == 0.000001 * 0.664 * <air_thermal...	<input checked="" type="checkbox"/>
tam4	Y		<convection_coefficient[2]> == 0.000001 * 0.664 * <air_thermal...	<input checked="" type="checkbox"/>

COB-based Analysis Tools

Typical Highly Automated Results

Analysis Module Tool with Results Summaries

FEA
Temperature
Distribution

Thermal Resistance
vs.
Air Flow Velocity

Auto-Created
FEA Inputs
& Mesh Model

Using Internet-based Analysis Solvers

Outline

- ◆ Objectives & Challenges
- ◆ Technique Highlights and Applications
- ◆ Constrained Objects (COBs) Overview
 - ◆ Usage for Analysis Integration
- ◆ Summary

COB Structure: Graphical Forms

Spring Primitive

Figure

Relations

$$r_1 : L = x_2 - x_1$$

$$r_2 : \Delta L = L - L_0$$

$$r_3 : F = k\Delta L$$

Constraint Schematic

Basic Constraint Schematic Notation

Template Structure (Schema)

Subsystem View (for reuse by other COBs)

COB Structure: Lexical Form

Spring Primitive

Constraint Schematic

Lexical COB Schema Template


```
COB spring SUBTYPE_OF abb;
  undeformed_length, L0 : REAL;
  spring_constant, k : REAL;
  start, x1 : REAL;
  end, x2 : REAL;
  length, L : REAL;
  total_elongation, ΔL : REAL;
  force, F : REAL;
RELATIONS
  r1 : "<length> == <end> - <start>";
  r2 : "<total_elongation> == <length> - <undeformed_length>";
  r3 : "<force> == <spring_constant> * <total_elongation>";
END_COB;
```

Example COB Instance

Spring Primitive

Constraint Schematic Instance Views

example 1, state 1

Basic Constraint Schematic Notation Instances

Lexical COB Instances

input:

```
INSTANCE_OF spring;
  undeformed_length : 20.0;
  spring_constant : 5.0;
  start : ?;
  end : ?;
  length : ?;
  total_elongation : ?;
  force : 10.0;
END_INSTANCE;
```

result (reconciled):

```
INSTANCE_OF spring;
  undeformed_length : 20.0;
  spring_constant : 5.0;
  start : ?;
  end : ?;
  length : 22.0;
  total_elongation : 2.0;
  force : 10.0;
END_INSTANCE;
```


Multi-Directional I/O (non-causal)

Spring Primitive

Constraint Schematic Instance View

Design check

example 1, state 1

Design synthesis

example 1, state 5

Lexical COB Instance (state 5)

input:


```
INSTANCE_OF spring;
  undeformed_length : 20.0;
  spring_constant : ?;
  start : 10.0;
  end : ?;
  length : 22.0;
  total_elongation : ?;
  force : 40.0;
END_INSTANCE;
```

result:


```
INSTANCE_OF spring;
  undeformed_length : 20.0;
  spring_constant : 20.0;
  start : 10.0;
  end : 32.0;
  length : 22.0;
  total_elongation : 2.0;
  force : 40.0;
END_INSTANCE;
```

COBs as Building Blocks

Two Spring System

Constraint Schematic

Lexical COB Schema Template

```
COB spring_system SUBTYPE_OF analysis_system;
 spring1 : spring;
 spring2 : spring;
 deformation1, u<sub>1</sub> : REAL;
 deformation2, u<sub>2</sub> : REAL;
 load, P : REAL;


RELATIONS
 bc1 : "<spring1.start> == 0.0";
 bc2 : "<spring1.end> == <spring2.start>";
 bc3 : "<spring1.force> == <spring2.force>";
 bc4 : "<spring2.force> == <load>";
 bc5 : "<deformation1> == <spring1.total_elongation>";
 bc6 : "<deformation2> == <spring2.total_elongation>
 + <deformation1>";

END_COB;
```

Analysis System Instance

Two Spring System

Constraint Schematic Instance View

Lexical COB Instance

```

input:
INSTANCE_OF spring_system;
 spring1.undefined_length : 8.0;
 spring1.spring_constant : 5.5;
 spring2.undefined_length : 8.0;
 spring2.spring_constant : 6.0;
 load : 10.0;
END_INSTANCE;

result:
INSTANCE_OF spring_system;
 spring1.undefined_length : 8.0;
 spring1.spring_constant : 5.5;
 spring1.start : 0.0;
 spring1.end0 : 9.81818181818182;
 spring1.force : 10.0;
 spring1.total_elongation : 1.818181818181818;
 spring1.length : 9.81818181818182;
 spring2.undefined_length : 8.0;
 spring2.spring_constant : 6.0;
 spring2.start : 9.81818181818182;
 spring2.force : 10.0;
 spring2.total_elongation : 1.666666666666666;
 spring2.length : 9.66666666666667;
 spring2.end0 : 19.48484848484848;
 load : 10.0;
 deformation1 : 1.818181818181818;
 deformation2 : 3.484848484848484;
END_INSTANCE;

```

Spring Examples Implemented in *XaiTools X*-Analysis Integration Toolkit

spring

Name	Symbol	Type	Input	Values
root		spring		
undeformed_length	$L_{₀}$	REAL	Input	20
spring_constant	k	REAL	Input	5
start	$x_{₁}$	REAL	Output	No value
end0	$x_{₂}$	REAL	Output	No value
length	L	REAL	Output	22
total_elongation	ΔL	REAL	Output	2
force	F	REAL	Input	10

root (spring)

Name	Local	Oneway	Relation	Active
r1	Y		$<length> == <end0> - <start>$	<input checked="" type="checkbox"/>
r2	Y		$<total_elongation> == <length> - <undeformed_length>$	<input checked="" type="checkbox"/>
r3	Y		$<force> == <spring_constant> * <total_elongation>$	<input checked="" type="checkbox"/>

Solve

spring

Name	Symbol	Type	Input	Values
root		spring		
undeformed_length	$L_{₀}$	REAL	Input	20
spring_constant	k	REAL	Output	20
start	$x_{₁}$	REAL	Input	10
end0	$x_{₂}$	REAL	Output	32
length	L	REAL	Input	22
total_elongation	ΔL	REAL	Output	2
force	F	REAL	Input	40

root (spring)

Name	Local	Oneway	Relation	Active
r1	Y		$<length> == <end0> - <start>$	<input checked="" type="checkbox"/>
r2	Y		$<total_elongation> == <length> - <undeformed_length>$	<input checked="" type="checkbox"/>
r3	Y		$<force> == <spring_constant> * <total_elongation>$	<input checked="" type="checkbox"/>

Solve

spring_system

Name	Symbol	Type	Input	Values
root		spring_system		
spring1		spring		
undeformed_length	$L_{₀}$	REAL	Input	8
spring_constant	k	REAL	Input	5
start	$x_{₁}$	REAL	Output	0
end0	$x_{₂}$	REAL	Output	10
length	L	REAL	Output	10
total_elongation	ΔL	REAL	Output	2
force	F	REAL	Output	10
spring2		spring		
undeformed_length	$L_{₀}$	REAL	Input	8
spring_constant	k	REAL	Input	20
start	$x_{₁}$	REAL	Output	10
end0	$x_{₂}$	REAL	Output	18.5
length	L	REAL	Output	8.5
total_elongation	ΔL	REAL	Output	0.5
force	F	REAL	Output	10
deformation1	δ_1	REAL	Output	2
deformation2	δ_2	REAL	Output	2.5
load	P	REAL	Input	10

root (spring_system)

Name	Local	Oneway	Relation	Active
r1	Y		$<spring1.start> == 0.0$	<input checked="" type="checkbox"/>
r2	Y		$<spring1.end0> == <spring2.start>$	<input checked="" type="checkbox"/>
r3	Y		$<spring1.force> == <spring2.force>$	<input checked="" type="checkbox"/>
r4	Y		$<spring2.force> == <load>$	<input checked="" type="checkbox"/>
r5	Y		$<deformation1> == <spring1.total_elongation>$	<input checked="" type="checkbox"/>
r6	Y		$<deformation2> == <spring2.total_elongation> + <deformation1>$	<input checked="" type="checkbox"/>

Solve

COB Modeling Views

HTML

Flexible High Diversity Design-Analysis Integration

Tutorial Examples: Flap Link (Mechanical/Structural Analysis)

Design Tools

MCAD Tools

CATIA

Materials DB

Modular, Reusable Template Libraries

Analyzable Product Model

XaiTools

Extension

Analysis Modules (CBAMs) of Diverse Mode & *Fidelity*

XaiTools

1D,
2D,
3D*

Torsion

1D

Analysis Tools

General Math

Mathematica

FEA Ansys

* = Item not yet available in toolkit (all others have working examples)

Tutorial Example: Flap Link Analysis Problems/CBAMs

Flap Link SCN

(2) Torsion Analysis

- (1) Extension Analysis
 - a. 1D Extensional Rod
 - b. 2D Plane Stress FEA

1. Mode: *Shaft Tension*

2. BC Objects

Flaps down : $F = 10000$ lbs

3. Part Feature (*idealized*)

$L_{eff} = 5.0$ in *1020 HR Steel*

$A = 1.13$ in² $E = 30e6$ psi

$\sigma_{allowable} = 18000$ psi

4. Analysis Calculations

$$\sigma = \frac{F}{A} \quad \Delta L = L_{eff} \frac{\sigma}{E}$$

5. Objective

$$MS = \frac{\sigma_{allowable}}{\sigma} - 1 = 1.03$$

(1a) Analysis Problem for 1D Extension Analysis

Design/Idealization Links

linkage

Material Links

Pullable Views*

BC Object Links (other analyses)*

Solution Tool Links

* Boundary condition objects & pullable views are WIP*

Flap Linkage Extensional Model: Lexical COB Structure

```

COB link_extensional_model SUBTYPE_OF link_analysis_model;
DESCRIPTION
  "Represents 1D formula-based extensional model." ;
ANALYSIS_CONTEXT
PART_FEATURE
link : flap_link
BOUNDARY_CONDITION_OBJECTS
associated_condition : condition;
MODE
  "tension";
OBJECTIVES
stress_mos_model : margin_of_safety_model;
ANALYSIS_SUBSYSTEMS */
deformation_model : extensional_rod_isothermal;
RELATIONS
al1 : "<deformation_model.undefomed_length> == <link.effective_length>";
al2 : "<deformation_model.area> == <link.shaft.critical_cross_section.basic.area>";
al3 : "<deformation_model.material_model.youngs_modulus> ==
 <link.material.stress_strain_model.linear_elastic.youngs_modulus>";

al4 : "<deformation_model.material_model.name> == <link.material.name>";
al5 : "<deformation_model.force> == <associated_condition.reaction>";

al6 : "<stress_mos_model.allowable> == <link.material.yield_stress>";
al7 : "<stress_mos_model.determined> == <deformation_model.material_model.stress>";
END_COB;

```

The diagram illustrates the mechanical components of the flap linkage. It shows two sleeves (Sleeve 1 and Sleeve 2) connected by a shaft. The effective length of the shaft is labeled L_{eff} . The diagram also shows the undeformed length L , critical cross-section areas A , and critical distances d_{ij} . A deformation model block diagram is shown on the right, which includes a stress-strain model and a margin of safety model. The stress-strain model takes material properties (E, A) and force (F) as inputs to calculate stress (σ). The margin of safety model takes stress (σ) and yield stress (σ_y) as inputs to calculate the margin of safety (MS).

Desired categorization of attributes is shown above (as manually inserted) to support pullable views.

Categorization capabilities is a planned XaiTools extension.

FEA-based Analysis Subsystem

Used in Linkage Plane Stress Model (2D Analysis Problem)

Higher fidelity version
vs. Linkage Extensional Model

Name	Symbol	Type	Input	Values
root				
link	link	STRUCT	Input	"XYZ-510"
part_number	part_number	STRING	Input	"flap link type 5"
description	description	STRING	Input	"J. Smith"
designer	designer	STRING	Input	
material	material	STRUCT		
origin	origin	STRUCT		
hole	hole	STRUCT		
sleeve1	sleeve1	STRUCT		
width	w	REAL	Input	2
outer_diameter	t	REAL	Input	2
inner_diameter	r	REAL	Input	1
wall_thickness	t	REAL	Output	0.5
coordinate	coordinate	STRUCT		
hole	hole	STRUCT		
sleeve	sleeve	STRUCT		
tapered_beam	tapered_beam	STRUCT		
shaft	shaft	STRUCT		
effective_length	L_{eff}	REAL	Output	5
rib1	rib1	STRUCT		
rib2	rib2	STRUCT		
margin_of_safety	margin_of_safety	MS	Output	-0.23797207632
allowable	allowable	REAL	Output	18,000
determined	determined	REAL	Output	23,621.18164
margin_of_safety	margin_of_safety	MS	Output	2,003021219528
allowable	allowable	REAL	Output	0.005
determined	determined	REAL	Output	0.0016649999
associated_condition	associated_condition	STRUCT		
description	description	STRUCT		
reaction	reaction	STRUCT		
deformation_model	deformation_model	STRUCT		
ex	ex	REAL	Output	30,000,000
nuxy	nuxy	REAL	Output	0.3
i	i	REAL	Output	5
wst	wst	REAL	Output	?

Flap Linkage Torsional Model

Diverse Mode (Behavior) vs. Linkage Extensional Model

Today's Typical Analysis Catalogs

paper-oriented, no associativity

Calculation Steps

End Pad Analysis – Two margins of safety, one from the bending stress and one for the shear stress will be calculated.
Unless otherwise noted, do not extrapolate the K_3 curves.

1. End Pad Analysis – Bending

Step 1: Compute $\frac{r_1}{h}$ and $\frac{b}{h}$.

Step 2: From FIGURE 3-3 read K_3 . If b/h is less than 1.0, use the K_3 value for b/h equal to 1.0.
If r_1/h is greater than 0.4, use the K_3 value for r_1/h equal to 0.4.

Step 3: Determine the bending stress, f_{be} :

$$f_{be} = K_3 (2e - t_b) \frac{P}{h t_e^2}$$

Step 4: Determine the allowable apparent bending stress, F_b , from the plastic bending curves in the appropriate DM-4XXX using $K = 1.5$ and an actual extreme fiber stress equal to F_{tu} .

Step 5: The margin of safety is

$$\text{M.S.} = \frac{F_b}{j_m f_{be}} - 1$$

2. End Pad Analysis – Shear

Step 1: Actual shear stress is

$$f_{se} = \frac{P}{2\pi r_0 t_e}$$

Step 2: The margin of safety is

$$\text{M.S.} = \frac{F_{su}}{j_m f_{se}} - 1$$

Channel Fitting End Pad Bending Analysis

Channel Fitting

Categories of Idealized Fittings

Angle Fitting

Bathtub Fitting

Transformation into Object-Oriented Hierarchy of ABBs

Channel Fitting System ABBs

End Pad Bending Analysis

End Pad Shear Analysis

Reusable Fitting Analysis Module (CBAM) with explicit design associativity

Fitting Analysis Module in XaiTools

Integration Focal Point

Name	Symbol	Type	Input	Values
part				
part_number		STRING	Input	"123L4567"
material		material		
cavity3		cavity_with_bottom_hole		
rib8		cavity_rib		
thickness		REAL	Input	0.301
rib9		cavity_rib		
bolt4		fastener		
cavity9		cavity_with_bottom_hole		
rib12		cavity_rib		
rib13		cavity_rib		
bolt7		fastener		
bulkhead_fitting_casing		channel_fitting_casing_body		
bulkhead_fitting_bolt		fitting_bolt_body		
rear_spar_fitting_1_casing		channel_fitting_casing_body		
rear_spar_fitting_1_bolt		fitting_bolt_body		
fitting_casing		channel_fitting_casing_body		
uid		STRING	Input	"FC_007_bulkhead"
channel_fitting_factor	K_{3...}	REAL	Output	0.591338526537
end_pad		channel_fitting_end_pad		
height	h	REAL	Output	2.088
thickness		REAL	Output	0.5
bolt_hole		hole		
effective_hole_offset		REAL	Output	1.267
base_wall		channel_fitting_base_wall		
side_wall		fitting_side_wall		
fitting_bolt		fitting_bolt_body		
overall_fitting_factor		REAL	Input	1
associated_condition		condition	Input	"2G7T12U intact: detent 0, fairing condition 1"
description		STRING	Input	
reaction		REAL	Input	5,960
bending_mos_model		margin_of_safety_model		
margin_of_safety	MS	REAL	Output	5.108275846244
allowable		REAL	Output	91,844
determined		REAL	Output	15,035.99416789256

Solve

part (bike_frame)	
Name	Relation
pir_b_1	<bulkhead_fitting_casing.base_wall.width> == <rib8.thickness>/2.0 + <cavity3.inner_width> + <rib9.thickness>/2.0
pir_b_2	<bulkhead_fitting_casing.end_pad.height> == <cavity3.bottom_thickness>/2.0 + <cavity3.inner_breadth>
pir_b_3	<bulkhead_fitting_casing.end_pad.thickness> == <cavity3.minimum_base_thickness>
pir_b_4	<bulkhead_fitting_casing.end_pad.bolt_hole.cross_section.diameters> == <cavity3.hole_diameter>
pir_b_5	<bulkhead_fitting_casing.end_pad.effective_hole_offset> == <cavity3.hole_height> + <cavity3.bottom_thickness> / 2.0

Detailed CAD data from CATIA

Library data for materials & fasteners

Idealized analysis features in APM

Fitting & MoS ABBs

Explicit multi-directional associativity between detailed CAD data & idealized analysis features

Constrained Object Language (COBs)

- ◆ **Capabilities & features:**

- Various forms: computable lexical form, graphical form, etc.
- Sub/supertypes, basic aggregates, multi-fidelity objects
- Multi-directionality (I/O change)
- Wrapping external programs as white box relations

- ◆ **Analysis module/template applications:**

- Product model idealizations
- Explicit associativity relations with design models & other analyses
- White box reuse of existing tools (e.g., FEA, in-house codes)
- Reusable, adaptable analysis building blocks
- Synthesis (sizing) and verification (analysis)

Constrained Object Language (cont.)

◆ Overall characteristics

- Declarative knowledge representation
- Combining object & constraint graph techniques
- COBs = (STEP EXPRESS subset) + (constraint concepts & views)
- Advantages over traditional analysis representations:
 - » Greater solution control
 - » Richer semantics (e.g., equations wrapped in engineering context)
 - » Capture of reusable knowledge

◆ Further needs ...

- Higher order constraints
- Hybrid declarative/procedural approaches
- Etc.

Summary

- ◆ Emphasis on X-analysis integration (XAI) for design reuse (DAI,SBD)
- ◆ Multi-Representation Architecture (MRA)
 - Addressing fundamental XAI/DAI issues:
 - » Multi-fidelity, multi-directional, fine-grained associativity, etc.
 - General methodology --> Flexibility & broad application
- ◆ Research advances & applications
 - Product data-driven analysis (STEP AP210, GenCAM, etc.)
 - Internet-based engineering service bureau (ESB) techniques
 - Object techniques for next-generation aerospace analysis systems
 - ~10:1 analysis time reduction in pilot tests (chip packages)
- ◆ Tools and development services
 - Analysis integration toolkit: *XaiTools Framework* and applications
 - Pilot commercial ESB: U-Engineer.com
 - Company-tailored engineering information system solutions
- ◆ Motivated by industry & government collaboration

Selected Tools and Services

offered via Georgia Tech Research Corp.

<http://eislab.gatech.edu/>

- ◆ **XaiTools Framework™**
 - General-purpose analysis integration toolkit
- ◆ **Product-Specific Toolkits**
 - XaiTools PWA-B™
 - XaiTools ChipPackage™
- ◆ **U-Engineer.com™**
 - Internet-based engineering service bureau (ESB)
 - Self-serve analysis modules ↔ Full-serve consulting
- ◆ **Research, Development, and Consulting**
 - Analysis integration & optimization
 - Product-specific analysis module catalogs
 - Internet-based ESB development
 - Engineering information technology
 - » PDM, STEP, GenCAM, XML, UML, Java, CORBA, Internet, ...
 - CAD/CAE/CAM, FEA, thermal & mechanical analysis

For Further Information ...

- ◆ EIS Lab web site: <http://eislab.gatech.edu/>
 - Publications, project overviews, tools, etc.
 - See Publications, DAI/XAI, Suggested Starting Points
- ◆ *XaiTools* home page: <http://eislab.gatech.edu/tools/XaiTools/>
- ◆ Pilot commercial ESB: <http://www.u-engineer.com/>
 - Internet-based self-serve analysis
 - Analysis module catalog for electronic packaging
 - Highly automated front-ends to general FEA & math tools